


Podstawy SQL dla analityków danych i jego zastosowanie w MS Excel

Autor i trener


Trener Tomasz Gniadek

Administrator i certyfikowany trener firmy Microsoft.


Od ponad 16 lat aktywnie szkoli na rynku IT, od 2003 roku dzieli się wiedzą jako certyfikowany trener Microsoft.

Specjalizuje się w technologiach związanych z Windows Server, Exchange Server i bazami danych SQL Server. Potwierdza to uzyskanymi certyfikatami MCSE Server Infrastructure, MCITP Database Administrator i MCITP Enterprise Messaging Administrator.

Posiada również 7-letnią praktykę jako administrator i wdrożeniowiec. Pomaga firmom w zaplanowaniu i modernizacji ich środowisk IT. Dzięki codziennej pracy jako administrator ma stały kontakt z najnowszymi technologiami nie tylko w teorii, ale również w praktyce.

Opis warsztatów

Niezależnie od tego, z jaką bazą danych rozpoczynasz pracę, kurs podstaw SQL pozwoli Tobie analizować dane swobodniej, wydajniej i bezpieczniej.

W przystępny sposób nauczysz się, jak:

- pozyskiwać interesujące Cię dane z bazy, z wykorzystaniem zarówno prostych, jak i trochę bardziej złożonych technik, modyfikować dane sprawnie, ale zarazem bezpiecznie;
- projektować bazy danych;
- ułatwiać sobie pracę, dzięki wykorzystaniu wbudowanych mechanizmów i obiektów;
- zabezpieczać swoje dane.

Program warsztatów będzie realizowany w oparciu o założenie, by maksymalnie ograniczyć stosowanie żargonu informatycznego. Pojęcia, których poznanie i zrozumienie jest absolutnie niezbędne, zaprezentowane zostaną w sposób możliwie przystępny.

Szkolenie skierowane jest do wszystkich osób, zaczynających pracę z bazami danych, w szczególności do analityków, którym MS Excel przestaje wystarczać w analizowaniu baz danych.

Jeżeli masz dodatkowe pytania, skontaktuj się z Działem Edukacji - szkolenia@biztech.pl
Serdecznie zapraszamy do skorzystania z naszej oferty.


Czas trwania: 16 godzin lekcyjnych (2 dni)


Zakres tematyczny:

1. SQL

- Składnia języka SQL
- Sortowanie danych
- Filtrowanie danych
- Tworzenie złożonych warunków
- Operator LIKE
- Operator NOT
- Pola wyliczeniowe
- Funkcje agregujące
- Grupowanie danych i obliczenia w grupach
- Zapytania złożone
- Łączenie tabel

- Zapytania modyfikujące
- Zapytania tworzące tabelę
- Zapytania usuwające
- Zapytania dołączające
- Zapytania składające

2. Wykorzystanie zapytań SQL w MS Excel

- Import danych
- Obróbka danych